UNCLASSIFIED AD 279 138 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # CATALOGED BY ASTIA AS AD No. 279138 A LOW GASSING IGNITER MIXTURE FOR VARIOUS PYROTECHNIC DELAY COMPOSITIONS RELEASED TO ASTIA BY THE NAVAL ORDNANCE LABORATORY Without restrictions - For Release to Military and Government Agencies Only. - Approval by Bulleps required for release to contractors. - Approval by Buweps required for all subsequent release. NOL 1 NOVEMBER 1961 79 13 NOLTR 61-153 UNITED STATES NAVAL ORDNANCE LABORATORY, WHITE OAK, MARYLAND # A LOW GASSING IGNITER MIXTURE FOR VARIOUS PYROTECHNIC DELAY COMPOSITIONS Prepared by: E. Eugene Kilmer Approved by: Chief, Explosion Dynamics Division ABSTRACT: Mixes of zirconium and lead monoxide have been investigated for use as hot wire sensitive gasless igniter mixes for igniting gasless delay powders. A (50/50) zirconium/lead monoxide composition is sensitive to hot wire ignition; it reliably initiates molybdenum and manganese base delay mixtures; it acts essentially as a gasless delay igniter for such delay mixtures used in systems having delays up to several seconds in time. It does not act gasless when igniting long burning tungsten delay mixes. It will not satisfactorily ignite all delay compositions so that its selection for use must be based on knowledge of its specific behavior with the particular delay composition contemplated. PUBLISHED DECEMBER 1961 Explosions Research Department U. S. NAVAL ORDNANCE LABORATORY WHITE OAK. MARYLAND This report presents information concerning the search for a "gasless" igniter to be used in electro-explosive devices. The work was carried out in the Explosion Dynamics Division of the Explosions Research Department, U. S. Naval Ordnance Laboratory, White Oak, Maryland, in connection with Wep Task RUME 3E000/212 1/F008 10 004, Problem 016, Applied Research for Underwater Detonators. The results of this investigation are intended for the information and use of the Naval Ordnance Laboratory and should be of interest to others working with electro-explosive devices. W. D. COLEMAN Captain, USN Commander C. J. ARONSON By direction | | CONTENTS | | |--|--|-------------| | Interoduction self-ection of Testing in Semmaitivity Communications Refrences. | Pagen | | | | ILLUSTRATIONS | | | Fiæures | Title | 56 | | 1 | Light Output During Burning of Several Zirconium/Lead Monoxide Ignition Mixtures 10 |) | | 2 | The Test Vehicle Used for Testing the Fast Burning Delay Compositions | L | | 3 | The Test Vehicle Used for Testing the Slow Burning Delay Composition | <u>></u> | | 4 | Percent Firing vs. Constant Current for Zr/PbO 50/50 Igniter Mix | } | | Tab bles | | | | 1 | Preliminary Tests of Firing Voltages for Zr/PbO Compositions | , | | 2 | Observed Delay Times for Delay Compositions Ignited from (50/50) Zirconium/Lead Monoxide Igniter Mixture | 3 | | 3 | Determination of the Firing Characteristics of Igniter Mix (50/50) Zr/PbO by the Bruceton Sensitivity Method | • | # A LOW GASSING IGNITER MIXTURE FOR VARIOUS PYROTECHNIC DELAY COMPOSITIONS ### <u>Introduction</u> - l. The designs of electro-explosive devices (EEDs) containing "gasless" delays have almost exclusively used primary explosives heated by a bridgewire to effect initial reaction. Primary explosives, when they react, produce liberal quantities of gaseous combustion products. If these gases are allowed to materially increase the internal pressure of the EED, the burning rate of the gasless delay, which is pressure sensitive, is considerably increased over its rate at ambient pressure, and inefficient use of the delay (with respect to time/length) results. In addition, if the internal gas pressure is not controlled, time uniformity may not be obtained. - 2. To overcome these difficulties practical designs have allowed for venting the primary explosive gases through vent holes to the exterior or have incorporated a fully contained internal vent chamber (1). The former expedient reduces the shelf life of the EED in moist environments and also prevents potting of the EED. The latter solution overcomes the moisture and potting difficulties but requires increased volume or length (for the vent chamber) and this space in a weapon system is often at a premium. - 3. Another method of overcoming the problem would be to eliminate the primary explosive and substitute an igniter material sensitive to ignition by a hot wire and having combustion products which are essentially gasless. Such igniter materials have not been generally available. Two possibilities, however, exist: Metal acetylides. "Gasless" mixes similar to the gasless delays but with sufficient sensitivity to be initiated by hot wires. The acetylides had been previously investigated (2) but abandoned because of their extreme static sensitivity and difficulty of preparation. Gasless igniter materials of sufficient sensitivity were unknown; however, some gasless igniter mixes, A-lA for example (3), were known to be marginally close to the sensitivity desired* *A-IA could be initiated by a hot wire some of the time but not always. In some cases the wire could be burned out without initiating the A-IA. - 4. The Universal Match Corporation in 1959 was assigned a problem under Contract NOrd 13466, Task 2, to develop hot wire sensitive gasless igniter mixes for use in non-vented delay systems. The results of their work are summarized in their final contract summary report (4). In brief, they found a number of mixes which could be ignited by hot wires. They centered their testing on the most promising; mixes of boron and lead dioxide and mixes of zirconium and lead dioxide. The boron mix was found to introduce appreciable non-uniform delays itself so zirconium/lead dioxide was the final igniter material selected. When it was used in non-vented delays appreciable reduction in time over the vented system resulted. - 5. The work reported herein is a continuation of the work started at the Universal Match Corporation. It was hoped to obtain a sensitive gasless igniter capable of being incorporated into non-vented delays without appreciably decreasing the burning time below that of identical vented items. It has been found that a (50/50) zirconium/lead monoxide igniter mix acts as if it were gasless when igniting molybdenum and manganese base mixes in systems with delays up to several seconds. This mix, however, does not satisfactorily ignite all delay compositions and affects the burning times of long burning tungsten base delays in obturated systems. ### Selection and Preparation of Mixes 6. After reviewing the work performed by the Universal Match Corporation and all other pertinent literature and information, it was decided that mixtures of zirconium and lead monoxide would be investigated. An approximate stoichiometric mixture of these ingredients, (17/83) Zr/PbO, as well as several oxygen deficient combinations were prepared. The zirconium powder conformed to specification JAN-Z-399A. The lead monoxide was reagent grade obtained from Merck and Co. It was finer than 325 mesh. For reasons of safety, mixing was performed with the ingredients wet. The wetting fluid was ethyl acetate. Quantities of 10 grams or less were wetted with the fluid and mixed in a Waring blender for twenty minutes. The mixtures were then filtered and dried in an oven. ### Selection of Final Mix for Further Tests - 7. The selection of the final mix for further testing was based on two criteria: - The ignition sensitivity at a selected size hot wire. The rapidity of the combustion sensed by a phototube detector. Preliminary sensitivity tests were conducted by pressing the mixtures about a 0.0004-inch diameter Tophet-C wire, 0.050 inch long, and then determining, by a few exploratory tests, the potential needed on a 1-microfarad capacitor to cause samples to fire. The results of this testing are given in Table 1. From this table it can be seen that the (20/80), and (50/50) Zr/PbO mixes could be ignited without sufficient difference in sensitivity to choose between them. The (95/5) Zr/PbO mix could not be fired even at 6 microfarads and 250 volts, and was thus eliminated. 8. The (20/80), (40/60), and (50/50) Zr/Pb0 mixes were than subjected to hot wire ignition testing in which the light ouput was viewed as a function of time using a photoelectric detector tube and an oscilloscope. Typical traces for the three mixes are shown in Figure 1. The (20/80) Zr/PbO mix showed no output for the full sweep of the oscilloscope, which was 5 milliseconds in these tests, although the mix, of course, was ignited. The inherent delay was felt to be too long and the burning, which finally did occur, too erratic for further consideration of this mix as an igniter material. The (40/60) mixture and the (50/50) mixture ignited within the sweep time; however, the (40/60) mixture showed a rather slow build-up in intensity while the (50/50) mixture showed an even, rapid build-up to its final intensity. On the basis of these results it was decided to use only the (50/50) mixture for further testing. ### Testing in Delay Devices 9. Tests in delay devices, both obturated and vented, were conducted with delay mixes of various burning rates. Comparisons were made between burning times in the vented and non-vented devices. Two types of test vehicles were chosen for these tests. For the obturated condition the fast burning compositions (molybdenum and manganese based mixes (5), (6)) were tested in the unit shown in Figure 2, and the slow burning composition (tungsten based mix (5)) was tested in a larger body shown in Figure 3. The test devices were loaded such that there was no internal free volume for venting of gases during burning. The vented devices were identical to the obturated ones shown in Figures 2 and 3 except that the charge holder was reduced in diameter and a vent hole 0.025 inch in diameter was drilled in the delay body slightly above the igniter level to allow gases to escape to the exterior. 10. On the basis of preliminary tests, the igniter mix was loaded at 10,000 psi. The initiator assembly contained 30 milligrams of (50/50) Zr/PbO igniter mix. The quantity of igniter used for the fast burning molybdenum and manganese base mixes was 100 milligrams while the slow burning tungsten base delay composition required 250 milligrams of the igniter mix. The delay compositions were loaded at 30,000 psi and the units tested over a temperature range of -65°F to + 160°F. The energy from a 1-microfarad capacitor charged to 60 volts was used to produce ignition and the ability of the mixture to ignite the delay compositions and the delay times were determined. Table 2 summarizes the results observed. The manganese delay compositions were reliably initiated over the temperature range +160°F to -65°F in both the obturated and vented systems. In the case of the molybdenum base delays, there was no significant difference in the observed delay times between the obturated and vented systems. For the manganese delay compositions there was a small reduction of the burning time in the obturated system. The slow burning tungsten base delay composition was ignited satisfactorily in the obturated system but in the vented system failures occurred at the igniter-delay mix interface. The failures were probably due in part to the loss of pressure caused by the venting. There was a considerable reduction in time in the obturated system as compared to the vented system. This can be seen from the tests conducted at 160°F where all items ignited properly. The table shows also that ignition reliability at the igniter-delay interface is a function of the operating temperature. ### Sensitivity to Hot Wire Ignition • 11. Two methods were used to determine the sensitivity of the (50/50) zirconium/lead monoxide mix to ignition by a hot wire. The first was a capacitor discharge Bruceton type test (7) using a fixed 1-microfarad capacitor and a variable potential. The second was a variable-amplitude, constant-current, run-down type test. - 12. The data for the capacitor discharge test are shown in Table 3. The mean firing potential was determined to be 57.4 volts which corresponds to an energy of 16,500 ergs. If the assumed log normal distribution is correct, the 99.9% firing point is at 63.1 volts corresponding to an energy of 19,900 ergs. - 13. The constant-current data were obtained on two groups of elements containing the igniter mix. The results are shown in graphical form in Figure 4. From this curve it can be seen that the current characteristics of the two groups were rather uniform, that virtually no primers fire below approximately 340 milliamperes, and that virtually all can be expected to fire above 420 milliamperes. The number at each point plotted on the curves indicates the number of igniters tested at this point. ### Conclusions - 14. From the experiments conducted it is concluded that the (50/50) zirconium/lead monoxide igniter mix acts as if it were "gasless" when igniting molybdenum and manganese base mixes having times up to several seconds. When igniting long burning tungsten base delays, there is an appreciable reduction of time in the obturated system over that of the vented system. - 15. This igniter mix does not satisfactorily ignite all delay compositions; auxiliary igniters such as A-lA on top of the delay column may be necessary in some cases. The igniter mix may be satisfactorily ignited from hot wires. The energy required is somewhat more than that needed for sensitive primary explosives. ### REFERENCES - (1) NavOrd Report 5724, "An Investigation of Internal Venting for Delay Actuators", H. S. Leopold and E. E. Kilmer, 10 Sep 1957, Confidential - (2) NOLM 10487, "Development of Gasless Delays for Low Energy Electric Primers", Progress Report (NOL-26-Re2b-222-5), W. W. Rymer, 15 Nov 1949 - (3) NavOrd OS 8976, "Powder Ignition, Gasless", 13 Nov 1959 - (4) Universal Match Corp., "Contract NOrd 13466, Task 2, Summary Report No. 3", Period 1 Jan 1958 to 30 Apr 1961, Confidential - (5) Universal Match Corp., "Contract NOrd 13466, Task 2, Summary Report No. 2", Period 1 Dec 1955 to 1 Jan 1958, Confidential - (6) MIL-M-21383-Nord, "Manganese Delay Composition", 28 Apr 1958; and NavOrd OD 9360, "Preparation of Manganese Delay Composition", 5 May 1956 - (7) Princeton University, Statistical Research Group, "Statistical Analysis for a New Procedure in Sensitivity Experiments", AMP Report No. 101.1R SRG No. 40, Jul 1944 Table 1 Preliminary Tests of Firing Voltages for Zr/PbO Compositions | Result* | Failure
Fire
Fire
Fire
Fire
Fire | |------------------------------|---| | Potential (volts) | 250
48-50
53-54
48-50
53
53
60-65 | | Capacitance
(mfd) | ७लललननल | | Loading
Pressure
(ps1) | 10,000
10,000
10,000
10,000
10,000 | | Zr/PbO
sight Ratio | 2000
2000
2000
2000
2000
2000
2000
200 | the lowest value at which any sample was observed to fire. the lowest value at which all samples tested fired. The lower voltage is The upper voltage is Table 2 Observed Delay Times for Delay Compositions Ignited from (50/50) Zirconium/Lead Monoxide.Igniter Mixture | | | | | | OBT | OBTURATED | VE | VENTED | |--------------|----------------------------|---|-----------------------------|-------------------|----------|-----------------------|------------------|-----------------------| | Twoe of | Inverse
Burning
Rate | Delay
Column
Length | Calculated
Delay
Time | | Sample | Mean
Delay
Time | Sample | Mean
Delay
Time | | Delay Powder | 7 | (Inches) | (seconds) | Temp: | Stze | (seconds) | Size | (seconds) | | Molybdenum | . 0.22 | 0.270 | 0.059 | 165°F | 5 | 0.0654 | | 0.0661 | | разе | 0.00 | 0.270 | 0.039
0.059 | Koom
-65°F | σ | 0.0825 | ስ _ቴ ሴ | 0.0805 | | Manganese | 2.53 | 0.233 | 0.589 | 160°F | 01 | 0.519 | Ö, | 0.539 | | pase
8 | 13.23 | 0.263 | 3.51 | 160 F | 22 | 2.54 | 22 | 2.79 | | | 2.53 | 0.233 | • | Room | 10 | • | Ô | 0.578 | | | 8.02
13.23 | 0.243 | 1.949
3.51 | Room
Room | 22 | 1.03
2.66 | 29 | 2.77 | | | , do | 0.033
0.033 | | -65°F | 010 | 0.585 | 999 | 0.674 | | | 13.02 | 0
0
0
0
0
0
0
0
0 | 3.010
0.010 | -65
-65
- F | 22, | 2.82 | | 2.02 | | Tungsten | 3.0°
4.0° | 0.822 | 32.39 | 160°F
Room | 99 | 15.41 | 29 | 31,55 | | | す | 0.822 | • | -65°F | 2 | 19.34 | 07 | * | 10 falled at the igniter-delay interface. Table 3 Determination of the Firing Characteristics of Igniter Mix (50/50) Zr/PbO by the Bruceton Sensitivity Method | | Volts | n ₁ | | | 1 ² | 1 ² n ₁ | |-------|-------------------|----------------|----------------|-----------------|----------------|-------------------------------| | 1 | hi | Fire
X's | Failure
O's | in _i | | 1-n ₁ | | | | | | | | | | ** | | | | | | | | 6 | 61 | 1 | 0 | 0 | 36 | 0 | | 5 | 60 | 3 | 1 | 5 | 25 | 25 | | 4 | 59 | 4 | 3 | 12 | 16 | 48 | | 3 | 58 | 7 | 4 | €12 | 9 | 36 | | 2 | 57 | 5 | 7 | 14 | 4 | 28 | | į | 56 | 5 | 5 | 5 | 1 | 5 | | 0 | 55 | <u>,</u> 0 | 5 | 5 | 0 | 0 | | c=lo | $g h_0 = 1.74036$ | Sum | Sum | Sum=A | | Sum=B | | d- 4. | log h=0.007 | Nx = 25 | No = 25 | A = 53 | \times | | | 4-4 | TOR 11-0.001 | | $No^2 = 625$ | A2= 2809 | | B = 142 | $$m = c + d \left(\frac{\Lambda}{Nx} - \frac{1}{2}\right) \text{ or } = c + d \left(\frac{\Lambda}{No} + \frac{1}{2}\right)$$ $m = 1.74036 + .007 \left(\frac{.53}{25} + \frac{1}{2}\right) = 1.75870$ Antilog m = 57.4 Volts Capacitance = 1 mfd. $M = \frac{NB-A^2}{N^2} \text{ Use Nx or No}$ From Table or 6 = d (0.05 + 1.6M) Graph p. $51-54 \cdot 6 = .007(.05+1.6(1.186))$ AMP Report No. 6 = 0.01363 101.1R | Prob.
Firing | K | K 6 | m+K♂ ⊛ | E (% point) =50V2 * | |-----------------|--------|-----------|---------|---------------------------------| | 001 | -3.090 | -0.042117 | 1.71658 | 5(1)(52.0) ² =13,520 | | .500 | | | ·>< | 5(1)(57.4)2=16,470 | | .999 | +3,090 | +0.042117 | 1.80082 | 5(1)(63.1) ² =19,910 | ^{*}C - microfarads V - volts E - ergs FIG. 1 LIGHT OUTPUT DURING BURNING OF SEVERAL ZIRCONIUM/LEAD MONOXIDE IGNITION MIXTURES FIGURE 2. THE TEST VEHICLE USED FOR TESTING THE FAST BURNING DELAY COMPOSITIONS. FIGURE 4. PERCENT FIRING VS CONSTANT CURRENT FOR Zr/PbO 50/50 IGNITER MIX. 13 FIGURE 3. THE TEST VEHICLE USED FOR TESTING THE SLOW BURNING DELAY COMPOSITION. # DISTRIBUTION LIST | | • | Copies | |---|------------|------------------| | Chief, Bureau of Naval
Department of the Navy
Washington 25, D: C. | Weapons | oopter | | DIS-3
RUME-3
RUME-32
RMMO-2
RREN-312 | | 1
1
1
1 | | Director
Special Projects Office
Washington 25, D. C.
SP-20 . | | 1 | | Chief of Naval Research
Department of the Navy
Washington 25; D. C.
Chemistry Branch | | 2 | | Commander U. S. Naval Ordnance Tes China Lake, California Code 556 Technical Library B. A. Breslow J. Sherman | st Station | 1
2
1 | | Director
Naval Research Laborator
Washington 25, D. C.
Technical Information | • | 2 | | Superintendent
Naval Post Graduate Scho
Monterey, California | 001 | 1 | | Commander Navæl Air Development Co Johnsville, Pennsylvania Aviation Armament Labo | a | 1 | | Commander U. S. Naval Weapons Labo Dahlgren, Virginia Technical Library | oratory | 2 | | | 04 | |---|-------------| | Commanding Officer U. S. Naval Weapons Station Yorktown, Virginia R & D Division | Copies
2 | | Commanding Officer U. S. Naval Ordnance Laboratory Corona, California R. Hillyer | 1 | | Commanding Officer U. S. Naval Propellant Plant Indian Head, Maryland Technical Library EODTC | • 1
1 | | Commanding Officer U. S. Naval Ordnance Plant Macon, Georgia | 1. | | Commanding Officer U. S. Naval Ammunition Depot McAlester, Oklahoma R. E. Halpern | 1 | | Commanding Officer U. S. Naval Underwater Ordnance Station Newport, Rhode Island | 1 | | Commanding Officer U. S. Naval Weapons Evaluation Facility Kirtland Air Force Base Albuquerque, New Mexico | 1 | | Commanding Officer Naval Ammunition Depot Crane, Indiana | 1 | | Commanding Officer U. S. Naval Ammunition Depot Navy Six Six (66) c/o Fleet Post Office San Francisco, California | | | Commanding Officer Naval Torpedo Station Keyport, Washington | ı | | | Office of Chief of Engineers Department of the Army | Copies | |----|--|---------------| | | Washington 25, D. C. ENGNB • ENGEB | 1 | | • | Chief of Ordnance Department of the Army Washington 25, D. C. ORDGU ORDTB ORDTN | 1
1
1 | | • | Commanding General Picatinny Arsenal Dover, New Jersey ORDBB-TH8 ORDBB-TJ1 ORDBB-TK3 ORDBB-TM1 ORDBB-TP1 ORDBB-TP2 ORDBB-TP3 ORDBB-TR2 ORDBB-TS1 | 1 1 1 1 1 1 1 | | : | Commanding Officer Diamond Ordnance Fuze Laboratory Connecticut Ave. & Van Ness St, N. W. Washington 25, D. C. Ordnance Development Laboratory M. Lipnick (Code 005) R. Comyn (Code 710) G. Keehn (Code 320) | 1 1 1 | | | Commanding Officer Office of Ordnance Research Box CM, Duke Station Durham, North Carolina | 1 | | | Commanding Officer Rock Island Arsenal Rock Island, Illinois | 1 | | | Commanding Officer Engineer Research & Development Laboratory U. S. Army | | | ÷. | Ft. Belvoir, Virginia Technical Intelligence Branch | 1 | | | Copies | |--|----------| | Commanding Officer # Fort Dietrick Maryland # | 1 | | Commanding General U. S. Army Proving Ground Aberdeen, Maryland BRL | 1 | | Commanding General Frankford Arsenal Philadelphia, Pennsylvania S. Picoli | 1 | | Commanding General Redstone Arsenal Huntsville, Alabama Technical Library | 1 | | Commander Ordnance Corps Lake City Arsenal Independence, Missouri Industrial Engineering Division | 1 | | Chief of Staff U. S. Air Force Washington 25, D. C. | 1 | | Commander Wright Air Development Center Wright-Patterson Air Force Base Dayton, Ohio | 1 | | Headquarters, Air Proving Ground Center U. S. Air Force, ARDC Eglin Air Force Base, Florida PGTRI, Technical Library | •
• | | Commander Air Research & Development Command Andrews Air Force Base Washington 25, D. C. | 1 | | Chief Defense Atomic Support Agency Washington 25, D. C. | • | | Armed Services Technical Information Agency
Arlington Hall Station
Arlington, Virginia | Cobtes | |--|------------| | TIPDR * | 10 | | Atomic Energy Commission Washington 25, D. C. DMA | 1 | | Lawrence Radiation Laboratory University of California P. O. Box 808 Livermore, California | | | Technical Information Division | 1 | | Director Los Alamos Scientific Laboratory P. O. Box 1663 Los Alamos, New Mexico | . . | | Library Director | - 1 | | Applied Physics Laboratory
Johns Hopkins University
8621 Georgia Avenue | å | | Silver Spring, Maryland
Solid Propellants Agency | 1 | | Sandia Corporation P. O. Box 5400 Albuquerque, New Mexico | 1 | | Sandia Corporation P. O. Box 969 | | | Livermore, California | 1 | | Commander Holsten Ordnance Works U. S. Army | | | Kingsport, Tennessee
Dr. R. Robbins | 1 | | The Franklin Institute 20th & Benjamin Franklin Parkway . = Philadelphia, Pennsylvania | 1 | | Lockheed Aircraft Corporation P. O. Box 504 | | | Sunnyvale, California Mr. J. Lightfoot | . • | Delay mixtures Zirconium Delay mixtures Lead monoxide monoxide Pyrotechnics Pyrotechnics Zirconium Molydenum Molvdenum Manganese E. Eugene Manganese • Igniters Igniters Kilmer, Project Kilmer. Project Title Title Lead 4.0.0.HH Haim 4 Worth Mixes of zirconium and lead monoxide have been investigated as hot wire sensitive gas-less igniter for igniting gasless delay pow-ders. A (50/50) zirconium/lead monoxide comless igniter for igniting gasless delay powders. A (50/50) zirconium/lead monoxide combeen investigated as hot wire sensitive gasdelay mixiures; acts as a gasless delay ig-niter for delay mixtures. It will not satis It will not satis. factorily ignite all delay compositions so selection must be based on knowledge of spefactorily ignife all delay compositions so selection must be based on knowledge of the (NOL technical report 61-153) A LOW GASSING IGNITER MIXITHE FOR VARIOUS PROTECHIC DELAY CAMESITIONS (1), by E. Eugene Kilmer. I Nov. 1961, 13p. charts, tables. Project RUME 3E000/212 1/F008 10 004. Problem 016. À LOW GASSING IGNÍTER MIXTURÉ FOR VARIOUS PYROTECHNIC DELAY COMPOSITIONS (U), by E. PYROTECHNIC DELAY COMPOSITIONS (U), by E. Eugene Kilmer. I Now. 1961. 13p. charts, tables. Project RUME 3E000/212 1/F008 10 004. Problem 016. 004, Problem Ol6. UNCLASSIFIED Mixes of zirconium and lead monoxide have ders. A (50/50) zirconium/lead monoxide con position is sensitive to hot wire ignition; ders. A (50/50) zirconiumy reau mountains position is sensitive to hot wire ignition; it initiates molybdenumand manganese base it initiates molybdenum and manganese base delay mixtures; acts as a gasless delay ig Naval Ordnance Laboratory, White Oak, Md. (NOL technical report 61-153) Naval Ordnance Laboratory, White Oak, Md. niter for delay mixtures. 004, Problem 016. cific behavior. cific behavior. Igniters Delay mixtures Delay mixtures Lead monoxide Lead monoxide Pyrotechnics Pyrotechnics E. Eugene Project Zirconium Molvdenum Zirconium Manganese Molydenum Manganese E. Eugene Igniters Project Kilmer, Kilmer, ritle Title 4.0.0.H 12.64.00 K H H Mixes of zirconium and lead monoxide have been investigated as hot wire sensitive gas-less igniter for igniting gasless delay pow-ders. A (50/50) zirconium/lead monoxide comless igniter for igniting gasless delay powders. A (50/50) zirconium/lead monoxide com delay mixtures; acts as a gasless delay ig-niter for delay mixtures. It will not satis been investigated as hot wire sensitive gasdelay mixtures; acts as a gasless delay ig-niter for delay mixtures. It will not satis (NOL technical report 61-153) A LOW GASSING IGNITER MIXITURE FOR VARIOUS FYROTECHNIC DELAY COMPOSITIONS (U), by E. Eugene Kilmer, 1 Nov. 1961, 13p. charts, tables. Project RUME 3E000/212 1/F008 10 004, Problem 016. niter for delay mixtures. It will not satis factorily ignite all delay compositions so selection must be based on knowledge of spefactorily ignite all delay compositions so selection must be based on knowledge of speders. A (50/50) zirconlumy leau monoxide ou position is sensitive to hot wire ignition; FIROTECHNIC DELAY COMPOSITIONS (U), by E. Eugene Kilmer. 1 Nov. 1961. 13p. charts, tables. Project RUME 3E000/212 1/F008 10 Mixes of zirconium and lead monoxide have A LOW CASSING IGNITER MIXTORE FOR VARIOUS ders. A (50/50) zirconium/lead monoxide coposition is sensitive to hot wire ignition; ittinitiates molybdenum and manganese base t initiates molybdenum and manganese base Naval Ordnance Laboratory, White Oak, Md. UNCLASSIFIED NOL technical report 61-153 004, Problem 016. cific behavior cific behavior